Di-Boson Production at Hadron Colliders Beate Heinemann, University of Liverpool - The Standard Model and Beyond - Tevatron and the LHC - ΥΥ - Wy and Zy - WW, WZ, ZZ - Wh - Summary and Outlook Northwestern University - Seminar Oct. 4th 2004 #### Di-Boson Production: What's that? Associated production of ≥ 2 gauge bosons of electroweak interaction $$pp \rightarrow \gamma \gamma, W \gamma, Z \gamma,$$ WW, WZ, ZZ $+ X$ Something happens #### The Standard Model of Particle Physics -3 generations of quarks and leptons interact via exchange of gauge bosons: ``` -Electroweak SU(2)xU(1): W, Z, \gamma -Strong SU(3): g ``` -Symmetry breaking caused by Higgs field ⇒Generates Goldstone bosons ⇒Longitudinal degrees of freedom for W and Z ⇒ 3 massive and one massless gauge bosons #### Gauge Bosons | Particle | Mass
(GeV/c²) | Force | |-----------------------|------------------|-------------| | Photon (γ) | 0 | Electroweak | | W± | 80.450 | Electroweak | | Z ⁰ | 91.187 | Electroweak | | Gluons (g) | 0 | Strong | #### Higgs Boson -Vacuum quantum numbers (0⁺⁺) -Couples to mass # The Higgs boson: what do we know? - Precision measurements of - $M_W = 80.412 \pm 0.042 \, GeV/c^2$ - o M_{top} =178.0 +- 4.3 GeV/c² - Prediction of higgs boson mass within SM due to loop corrections - o Most likely value: 114 GeV - Direct limit (LEP): m_h>114.4 GeV Heinemann - North m_w depends on m_t and m_h # The Higgs boson: what do we know? - Precision measurements of - $M_W = 80.412 \pm 0.042 \, GeV/c^2$ - $_{\text{top}}$ =178.0 +- 4.3 GeV/c² - Prediction of higgs boson mass within SM due to loop corrections - o Most likely value: 114 GeV - Direct limit (LEP): m_h>114.4 GeV Better prediction with expected improvements on W and top mass precision Heinemann - Northw #### Higgs Production: Tevatron and LHC # Higgs boson decay - Depends on Mass - M<130 GeV:</p> - o bb dominant - o ττ subdominant - o yy used at LHC - M>130 GeV - WW dominant - o ZZ cleanest => di-boson decays most promising! # What if there is no Higgs? - - W_LW_L cross section would violate unitarity since amplitude perturbative expansion in energy (s): $\sigma \sim s^2/v^2 + s^4/v^4$... - -Need either a Higgs boson with m_h<1 TeV or some new physics (e.g. SUSY, Technicolor) - -Tevatron and LHC probe relevant scale of 100 GeV 1 TeV! => We will find something (higgs or more extraodinary) in the next 10 years! # Beyond the Standard Model - Why not the Standard Model? - Hierarchy problem: $m_h \ll m_{Pl} \Rightarrow$ new physics at TeV scale - Most Dark Matter in our universe unaccounted for - No unification of forces ...+ many more - What is beyond the Standard Model? - o Supersymmetry (SUSY): - rather complex (>100 parameters) - o Extra Dimensions - o Techni- and Topcolor - Little Higgs - Extended Gauge Groups or Compositeness: - · Z', excited fermions, leptoquarks, ... New particles heavy ⇒ At high energy colliders - Direct production - Indirect contributions #### Tevatron Run II - Upgrade completed in 2001 - Accelerator: | | √s(TeV) | ∆t(ns) | L(cm ⁻² s ⁻¹) | |--------|---------|--------|--------------------------------------| | Run I | 1.8 | 3500 | 2.5x10 ³¹ | | Run II | 1.96 | 396 | 1.0×10 ³² | - Experiments CDF and DO: - New tracking systems - New RO electronics+trigger - Many other substantial new components and upgrades - Data taking efficiency>85% - Will mostly focus on CDF but show also some DO results ## Tevatron Performance # Tevatron Performance 0.00 # The state of s Week # 100.00 105 115 125 135 145 155 165 175 Collider Run II Integrated Luminosity # Tevatron: Expected Performance #### Beyond the Tevatron: LHC - pp-collider at CERN - Center-of-mass energy:14 TeV - Starts operation in 2008 - 3 years "low" luminosity: 10 fb⁻¹ /yr - High luminosity: 100 fb⁻¹ /yr ## Di-Boson Production: Why? - -SM precision tests - -SUSY - -Large Extra Dimensions - -Higgs - -Run I anomalies #### Diboson cross sections from CDF (prelimina 25 Data ZZ qd ui uo 15 10 5 Theory #### Di-Photon Production - SM couplings small - Ideal for New Physics Searches: - o Large Extra Dimensions: - Graviton exchange? - Present sensitivity about 900 GeV - Run II: sensitivity about 2 TeV - Higgs ->γγ: - BR small in SM 9but discovery channel at LHC) - Enhancements predicted in some BSM theories ("bosophilic Higgs") - Extraodinary events with 2 photons and transverse momentum imbalance(?) Example LHC signal (CMS: 3 yrs) 10-04-2004 Beate Heinemar ıυ ### Di-Photon Cross Section - Select 2 photons with $E_t>13$ (14) GeV - Statistical subtraction of BG (mostly $\pi^0 \rightarrow \gamma\gamma$) - Data agree well with NLO - PYTHIA describes shape (normalisatio off by factor 2) ### Randall-Sundrum Graviton #### Analysis: - DO: combined ee and γγ - CDF: separate ee, μμ and γγ - Data consistent with background - Relevant parameters: - o Coupling: k/MPI - o Mass of 1st KK-mode - World's best limit: - o M>785 GeV for $k/M_{Pl}=0.1$ # DO: Non-SM Light H→γγ - Some extensions of SM contain Higgs w/ large B(H→γγ) - Fermiophobic Higgs: does not couple to fermions - Topcolor Higgs: couples to only to top (i.e. no other fermions) - Important discovery channel at LHC - Event selection - o 2 Isolated γ 's with - pT > 25 GeV - $|\eta|$ <1.05 (*CC*) or 1.5< $|\eta|$ <2.4 (*EC*) - o $p_T(\gamma\gamma) > 35 \text{ GeV (optimised)}$ - BG: mostly jets faking photons - o Syst. error about 30% per photon! - Estimated from Data DØ Run II Preliminary Central-Central M_m GeV # Non-SM Light Higgs H→γγ Perform counting experiments on optimized sliding mass window to set limit on $B(H\rightarrow\gamma\gamma)$ as function of M(H) #### yy+X: more exclusive channels #### Run I: - found 1 event with 2 photons, 2 electrons and large missing Et - SM expectation 10⁻⁶ (!!!) - Inspired SUSY model where SUSY is broken at low energies: "Gauge Mediated Symmetry Breaking" #### Run II: Any new such event would be exciting! # GMSB: YY+F - Assume χ^{0}_{1} is NLSP: - Decay to G+γ - \widetilde{G} light M~O(1 keV) - o Inspired by CDF $ee_{\gamma\gamma}+E_{\tau}$ event - DO (CDF) Inclusive search: - 2 photons: E_t > 20 (13) GeV - o E₊ > 40 (45) GeV | | Exp. | Obs. | Μ (χ ⁺ ₁) | |-----|---------|------|---| | D0 | 2.5±0.5 | 1 | >192 GeV | | CDF | 0.3±0.1 | 0 | >168 GeV | # SM Theory of W/Z+y Production Tree-level diagram of These diagrams interfere and decay products are detected in the 10-04-2 detector # Anomalous Couplings Anomalous couplings: $\Delta \kappa$, λ $\mu_W = e (1 + \kappa_y + \lambda_y) / 2m_W$ $q_W = -e (\kappa_y - \lambda_y) / m_W^2$ Existence of WWy vertex indirectly seen at LEP LEP results hard to beat but complementary: - √higher energy - √WWγ vs WWZ # W_{γ} , Z_{γ} : beyond the Standard Model - Any anomalous couplings: - Increase in cross-section - Excess of events in high E_{t}^{γ} region - Physics beyond SM (e.g. excited W/Z,excited e): - Increase in cross-section - Excess of events in high E_{t}^{γ} region - Excess of events in high 3 body Mass region # W+y Results | | Electron | Muon | |----------|------------------|------------------| | W+ γ MC | 126.8 ± 5.8 | 95.2 ± 4.9 | | W+jet BG | 59.5 ± 18.1 | 27.6 ± 7.5 | | W+γ(tau) | 1.5 ± 0.2 | 2.3 ± 0.2 | | Ζ+ γ | 6.3 ± 0.3 | 17.4 ± 1.0 | | Total SM | 194.1 ± 19.1 | 142.4 ± 9.5 | | data | 195 | 128 | | σ*BR | 19.4 ± 2.1 ± 2.9 | 16.3 ± 2.3 ± 1.8 | Combined: $\sigma^*BR=18.1 \pm 1.6(stat) \pm 2.4(sys) \pm 1.2(lumi)$ pb SM: 19.3±1.4 pb # Zy Results | | Electron (±sys) | Muon (± sys) | |----------|-----------------------|-----------------| | Z+y MC | 30.9 ± 1.6 | 33.2 ± 1.5 | | Z+jet BG | 2.8 ± 0.9 | 2.1 ± 0.7 | | Total SM | 33.7 ± 1.8 | 35.3 ± 1.6 | | data | 35 | 35 | | σ*BR | $4.7 \pm 0.8 \pm 0.3$ | 4.5 ± 0.8 ± 0.2 | Combined: $\sigma^*BR=4.6 \pm 0.5(stat) \pm 0.2(sys) \pm 0.3(lumi)$ pb SM: 4.5±0.3 pb ## Ratio of Cross Sections - Inclusive W and Z production: - Recent CDF result (hep-ex/0406078) - o $\sigma(Z)xBR(Z\rightarrow II) / \sigma(W)xBR(W\rightarrow Iv)$ =10.15±0.21% - Wg and Zg Production for E₊>7 GeV: - o $\sigma(Z\gamma)\times BR(Z->II) / \sigma(W\gamma)\times BR(W->Iv) = 4.6/18.1 \approx 25+-5 \%$ - => Expected due to - \bullet interference of t-, u-, and s-channel diagrams in W_{γ} - No s-channel diagram in Z_{γ} => no interference - FSR diagram (1 vs 2 leptons) =>Indirect Evidence for WWγ vertex! # Photon E₊ - Data agree well with SM - Will be used to extract WWy and ZZy couplings ### Mass - Data agree well with prediction: no sign of any signal of high mass - Can be used to constrain e.g. W* and Z* # WW: Why? - Never observed at hadron colliders with any significance (run 1: 5 observed / 1.2+-0.3 BG) - SM test - Higgs -> WW ## WW Cross Section # WW: Decay Channels ## WW: Cross Section Results | | DILEPTON | LEPTON+TRACK | |----------------------|--|--------------------------------------| | WW Signal | 11.3 ± 1.3 | 16.3 ± 0.4 | | Drell-Yan Background | 1.8 ± 0.4 | 1.8 ± 0.3 | | Fake Background | 1.1 ± 0.5 | 9.1 ± 0.8 | | Other Background | 1.9 ± 0.2 | 4.2 ± 0.1 | | Total Background | 4.8 ± 0.7 | 15.1 ± 0.9 | | Total Expected | 16.1 ± 1.6 | 31.5 ± 1.0 | | Data Observed | 17 | 39 | | σ(WW) [pb] | $14.3^{+5.6}_{-4.9}$ (stat) ± 1.6 (syst) ± 0.9 (lum) | 19.4±5.1 (stat)±3.5 (syst)±1.2 (lum) | - 2 independent analysis (high purity vs high acceptance) ->Consistent results - First significant signal: significance>3σ - Agree with theor. prediction: σ_{NLO} = 12.5+-0.8 pb ## WW Candidate Event - eμ channel has little Standard Model background - Signal/Background ≈ 4 #### Run 155364 Event 3494901 : $WW \rightarrow e^+\nu_e\mu^-\bar{\nu}_\mu$ Candidate $$p_T(e) = 42.0 \text{ GeV/c}; \quad p_T(\mu) = 20.0 \text{ GeV/c}; \quad M_{e\mu} = 81.5 \text{ GeV}$$ $$E_T = 64.8 \text{ GeV}; \quad \Phi(E_T) = 1.6$$ $$\Delta\Phi(\cancel{E}_T, \text{lepton}) = 1.3; \quad \Delta\Phi(e, \mu) = 2.4; \quad \text{Opening-Angle}(e, \mu) = 2.6$$ ## WW kinematic distributions - Kinematic properties as expected from SM WW production - => use the data to constrain new physics ## $H \rightarrow WW^{(*)} \rightarrow |+|-\gamma\gamma$ Higgs mass reconstruction not possible due to two neutrions: - Dilepton mass lower for h->WW: mass dependent cut - Employ spin correlations to suppress WW background: - > leptons from $h \rightarrow WW^{(*)} \rightarrow l^+l^-vv$ tend to be collinear | $\mathbf{M}_{_{\mathbf{H}}}$ | Cut | |------------------------------|-----------------------------------| | 140 GeV | $M_{_{\it H}} \leq 55.0~{ m GeV}$ | | 150 GeV | $M_{_{\it H}} \leq 57.5~{ m GeV}$ | | 160 GeV | $M_{_{\it H}} \leq 62.5~{ m GeV}$ | | 170 GeV | $M_{_{\it H}} \leq 70.0~{ m GeV}$ | | 180 GeV | $M_{_{H}} \le 80.0 \text{ GeV}$ | 1 W- Heinemann - Northwestern Univers... ## $H \rightarrow WW^{(*)} \rightarrow |+|-\gamma\gamma$ Similar analysis by DO | DO | ee | eμ | μμ | |----------|-----------------|-----------------|-----------------| | Observed | 2 | 2 | 5 | | Expected | 2.7 ±0.4 | 3.1 ±0.3 | 5.3 ±0.6 | Neither CDF nor DO see any evidence for h production => set upper limit on cross section $$\sigma(gg{\rightarrow}H;\,4G) \sim 9 \times \sigma(gg{\rightarrow}H;\,3G)$$ Expect 0.11 events for 160 GeV SM Higgs with 200/pb Excluded cross section times Branching Ratio at 95% C.L. ## WZ and ZZ Select 2 leptons with M(ll) in Z mass range and - •2 leptons (ZZ->llll) - •1 lepton and $E_t(WZ->lllv)$ - •Significant $\mathbb{Z}_t(ZZ->ll\nu\nu)$ CDF Run II Winter 2004 Preliminary, $\mathcal{L}=194 \text{ pb}^{-1}$ | Process | $l_1 l_2 l_3 l_4$ | $l_1 l_2 l_3 E_T$ | $l_1 l_2 E_T$ | Combined | |--------------------|-------------------|-------------------|-----------------|-----------------| | ZZ | 0.07 ± 0.01 | 0.13 ± 0.01 | 0.87 ± 0.14 | 1.07 ± 0.15 | | ZW | - | 0.81 ± 0.07 | 0.86 ± 0.14 | 1.67 ± 0.19 | | ZZ+ZW | 0.07 ± 0.01 | 0.94 ± 0.08 | 1.73 ± 0.27 | 2.72 ± 0.33 | | WW | - | - | 1.26 ± 0.20 | 1.26 ± 0.20 | | Fake | 0.01 ± 0.02 | 0.07 ± 0.06 | 0.56 ± 0.30 | 0.64 ± 0.34 | | Drell-Yan | - | - | 0.31 ± 0.13 | 0.31 ± 0.13 | | $tar{t}$ | - | - | 0.08 ± 0.02 | 0.08 ± 0.02 | | Total Background | 0.01 ± 0.02 | 0.07 ± 0.06 | 2.21 ± 0.38 | 2.29 ± 0.42 | | Expected S. $+$ B. | 0.08 ± 0.02 | 1.01 ± 0.10 | 3.94 ± 0.57 | 5.01 ± 0.64 | | Data | 0 | 0 | 4 | 4 | Expect 5.0+-0.6 events Observe 4 events ⇒ σ<13.9 pb @ 95% C.L. NLO: σ =5.2±0.4pb ## WZ/ZZ: kinematics - Consistent with expectation - More data needed! ### WZ/ZZ and Wh Production Large backgrounds from QCD processes: W+jets, Z+jets Use h->bb channel for Higgs search WZ->Wbb will be observable before seeing the higgs=> excellent calibration channel Exercises mass resolution: combining calorimeter and tracking => 30% improvement in energy resolution ## Wh Production: Run 2 data - Selection: - W($\rightarrow \mu \nu$ or $e\nu$) - o 2 jets: 1 b-tagged - Search for peak in dijet invariant mass distribution - No evidence yet for WZ or Wh # Summary of CDF Higgs Searches # Higgs Discovery at Tevatron? # Higgs Discovery at the LHC? 45 # Summary and Outlook - Diboson Production excellent probe for New Physics - Higgs production - SUSY - Large Extra Dimensions - Precision test of SU(2)xU(1) gauge structure - Many new results from Tevatron - Machine and experiments running great! - Have got 2x more data on tape! - Anticipate 1.5-2 fb⁻¹ by 2007 and 4.4-8.6 fb⁻¹ by 2009 - Crucial for Higgs discovery at both Tevatron and LHC # Backup Slides # CDF: COT Aging Problem Solved! - Gaseous tracking chamber COT: wire aging problem seen in 2003-2004 - · hydrocarbon residue detected on sense wires where gain had been falling - · addition of air (probably the oxygen) reverses the aging - Chamber gains back go pre-aged status - Voltages reduced on inner superlayers from February to May 2004 ## Silicon Performance See talk by R. Wallny # CDF: B-tagging and tracking | Requirement | Efficiency | Requirement | Efficiency | |--------------------------|------------|-------------|------------| | $N_{r_{\varphi}} \geq 3$ | 94% | $N_z \ge 3$ | 80% | | $N_{r_{\varphi}} \geq 4$ | 90% | $N_z \ge 4$ | 61% | | $N_{r_{\phi}} = 5$ | 46% | $N_z = 5$ | 26% | #### Radiation Zero "Radiation Zero" unique to TeVatron: o suppressed w.g. for W- $\cos_* = -(1+2Q_i) = -1/3$ Observable in angular separation of lepton and photon #### W + Photon as Search Run I: Ét>25 GeV, lepton Et>25 GeV, photon Et>25 GeV | lepton | Data | SM exp | |----------|------|--------| | muon | 11 | 4.2 | | electron | 5 | 3.4 | | both | 16 | 7.6 | #### Run II: Phys. Rev. Lett. 89, 041802 (2002) - Repeat run I analysis (20 x more data) - Extend to forward region (silicon tracker, new Plug calorimeter, new forward muon system) #### WZ Production: leptonic channel - -Leptonic channel (Z->II, W->Iv) background rather low (5/B=3) but cross section also low ($\sigma=2.5$ pb) - -Anomalous couplings: WWZ may be different to WWy - -Experimental signature similar to SUSY "trilepton" channel: Associated production of chargino and neutralino: disentangle on basis of imbalance in transverse momentum, masses 10-04-2004 Beate Heinemann - Northwestern Univ #### Di-Boson Production #### - Di-Photon Production: discovery channel at LHC for mh<130 GeV #### -WW and ZZ Production: -discovery channels at LHC for 500>mh>130 GeV Beate Heinemann - Northwestern University #### Why WW scattering? Without the Higgs, $W_L W_L \rightarrow W_L W_L$ violates perturbative unitarity at 1.2 TeV $(W_{\top} W_{\top} \rightarrow W_{\top} W_{\top} \text{ doesn't})$ In the high energy limit, the W_L ARE the 3 goldstone bosons associated with electroweak symmetry breaking Using all we know about electroweak symmetry breaking, (v = 246 GeV, 3 goldstone bosons, $M_W \sim M_Z$ (residual global SU(2) symmetry)), can write quite generally, to 1 loop (from the EWChL): $$\mathcal{A}(s,t,u) = \frac{s}{v^2} + \frac{4}{v^4} \left[2a_5(\mu)s^2 + a_4(\mu)(t^2 + u^2) + \frac{1}{(4\pi)^2} \frac{10s^2 + 13(t^2 + u^2)}{72} \right] - \frac{1}{96\pi^2 v^4} \left[t(s+2t)\log(\frac{-t}{\mu^2}) + u(s+2u)\log(\frac{-u}{\mu^2}) + 3s^2\log(\frac{-s}{\mu^2}) \right]$$ a₄ and a₅ parameterise our ignorance of the new physics (they come from the only dimension-4 terms we could add to the EWChL) $$\mathcal{L}^{(4)} = a_4 (\langle D_{\mu} U D^{\nu} U^{\dagger} \rangle)^2 + a_5 (\langle D_{\mu} U D^{\mu} U^{\dagger} \rangle)^2$$ ### Experimental Aspects: Photons - Backgrounds: - jet fragmenting into single hard pi0 - Use high granularity strip and wire chambers in central calorimeter to separate piO from photon - New strip and wire chambers in forward calorimeter - Electrons where track is not found - Difficult in forward region where only Silicon (no drift chamber) - Developing robust and efficient algorithms - Develop generic methods to estimate backgrounds: - Jet fake rate about 0.1-0.01% for developed cuts